CalARP Program Sites California Accidental Release Prevention Program Mark McCabe, Environmental Health Specialist III Department of Environmental Health Hazardous Materials Division

Why a CalARP Program?

Section 112 (r) of the Federal Clean Air Act (42 U.S.C. Section 7412 (r))

Ca Health and Safety Code (HSC)25531-25543.3

> ●Law: Chapter 6.95, Article 2 of the California H&SC ●Regulations: Title 19, Div. 2, Chapter 4.5 of the California Code of Regulations

So When is a Facility Subject to CalARP?

 When it exceeds the Threshold Planning Quantity (TPQ) for a Regulated Substance in a Stationary Source

Regulated Substances are listed in Section 2770.5, Title 19

- Table 1 Federal TPQs
- Table 2 Federal Flammable Substances TPQs
- Table 3 CA State Regulated TPQs

Table 1

77 Toxic chemicals

TPQs between 500 lbs and 20,000 lbs.

Table 2

62 Flammable gases and volatile flammable liquids

All TPQs are at 10,000 lbs.

Table 2 Exclusions

Flammable substances used as a fuel or held for sale as a fuel at a retail facility.

Table 3

302 Toxic chemicals

Common chemicals seen include ammonia with a TPQ of 500 lbs

Regulated Substances are not the same as extremely hazardous substances!

- Extremely Hazardous Substances are 356 chemicals listed in Section 313 of the Emergency Planning and Community Right-to-Know Act (EPCRA).
- Must report chemicals over the Threshold Planning Quantity (sounds familiar?).

EPCRA Hotline 1-800-424-9346

Any Questions on when a facility is in the CalARP Program?

How do you know if you have 500 lbs of ammonia?

- 1. First some basics:
 - 20% aqueous ammonia has a specific gravity of 0.93
 - Water has a specific gravity of 1 and weighs 8.33 lbs/gal
 - Aqueous ammonia weighs 0.93 x 8.33 lbs/gal = 7.75 lbs/gal
- 2. Now some algebra: 500 lbs = 7.75 lbs/gal X (?)
- 3. 500 lbs/7.75 lbs/gal=7.75 lbs/gal/7.75 X (?)
- 4. 64 gal = (?)
- 5. 64 gal X 5 = 320 gallons

A bit more about the CalARP Program

Three Programs:

- •Program 1
- •Program 2
- ◆Program 3

Program 1

- No accidental release of a regulated substance within the past 5 years resulting in death, injury, significant environmental damage.
- No public receptors within the worst case toxic end point.
- Emergency response procedures have been coordinated with local emergency responders.

Program 3

- Specific manufacturing SIC Code
- Subject to OSHA Process Safety Management regulations
- The Administering Agency (AA) determines that the regulated substance poses a significant enough threat to warrant program 3 requirements

Program 2

A regulated process that does not meet the requirements for programs 1 or 3

What is required for the different Programs?

- Program 1
- 1. Worst Case release scenario
- 2. Five year accident history
- Coordination with local emergency responders
- 4. RMP certification by a responsible party and submitted to the AA

What is required for the different Programs?

Program 2

- Implement a CalARP Management System
- Conduct a Hazard Assessment
- Meet the specific Program 2 Prevention Program Elements
- Develop and implement an Emergency Response Program
- Submit a completed Risk Management Plan to the AA

Program 3

- Develop and implement a CalARP Management System
- Conduct a Hazard Assessment
- Implement the Program 3 Prevention Requirements
- Develop an Emergency Response Plan
- Submit a completed RMP to the AA

What needs to be included in a Risk Management Plan?

- RMP Executive Summary
- RMP Management System
- Offsite Consequence Analysis (OCA)
- Five year Accident History
- Program 2 or 3 Prevention Program
- Emergency Response Program

Offsite consequence analysis 1970 Diamond Street 1970 Diamond Street

-			
-			
<u> </u>	 	 	

Common CalARP Violations

- Updates to the program
 - 1. Hazard analysis every five years
 - 2. Public document every five years
 - 3. Required training every three years
 - 4. Emergency contact, hazard analysis, OCA, Program level, incident changes

Documentation

- Operating procedures (Program 3 annual certification)
- Maintenance records
- Training records
- Contractors
- Hot work

Emergency Response Plan

- Emergency equipment not maintained
- Emergency contact telephone numbers not current
- No coordination with the local emergency responders

Route 105

- Covers the entire County (Jumbo District)
- All six CUPA programs
- Much time with document review
- Countless letters to document the document approval process
- Different agencies in different counties

Any Questions?

- John Kolb 619-338-2472 john.kolb@sdcounty.ca.gov
- Mark McCabe 619-338-2453 mark.mccabe@sdcounty.ca.gov
- Website http://www.sdcdeh.org